Metabolism of Quaternary Carbon Compounds: 2,2-Dimethylheptane and Tertbutylbenzene D. CATELANI, A. COLOMBI, C. SORLINI, AND V. TRECCANI* Institute of Agrarian and Technical Microbiology, University of Milano, 20133 Milan, Italy Received for publication 26 April 1977 Two Achromobacter strains capable of utilizing 2,2-dimethylheptane or tert-butylbenzene as the sole carbon and energy source were isolated from wastewater. Pivalic acid was found in the cultures of Achromobacter A_1 containing 2,2-dimethylheptane. From cultures of Achromobacter A_2 in the presence of tertbutylbenzene, a diol was isolated and identified as 2,3-dihydro-2,3-dihydroxytertbutylbenzene. Evidence for meta cleavage of the aromatic ring and for accumulation of pivalic acid in the cultures was also obtained. A metabolic pathway for tertbutylbenzene is suggested. Ternary and quaternary carbon compounds are described as molecules strongly resistant to biodegradation (8); in addition, little is known about their metabolic pathways. Only Kerstin (7) reported the isolation of microorganisms capable of growing on 2,2,4-trimethylheptane, and Mohanrao and McKinney (9) showed the degradation of different acids with quaternary C atoms by activated sludges. In our laboratory, bacteria have been isolated that are able to grow on 2,2-dimethylsuccinic acid; the metabolic pathways for these compounds have been studied (12). These structures are of particular interest since they are involved in many classes of compounds widely used in agriculture (pesticides) and in industrial and domestic detergents (surfactants). Their degradation mechanisms must be fully clarified to minimize the danger of pollution by synthesizing and using only biodegradable compounds. In the present paper, studies on the microbial degradation of two compounds with quaternary C atoms, 2,2-dimethylheptane and tertbutylbenzene, are described. ### MATERIALS AND METHODS Organisms and growth conditions. Two gramnegative rods, A_1 and A_2 , tentatively assigned to the genus Achromobacter, were isolated from wastewater by elective culture methods in the presence of 2,2-dimethylheptane and tertbutylbenzene, respectively. The isolated strains were maintained on Raymond and Davis (11) mineral salts liquid medium supplemented with a few drops of 2,2-dimethylheptane or tertbutylbenzene. Although the hydrocarbon substrates were not sterilized, controls without inoculum showed no growth. When required, plates of the same mineral salts medium solidified with Difco agar (1.8%, wt/vol) were inoculated and inverted; a few drops of hydrocarbon substrate were then added to a filter paper dish in the lid. The two strains were frequently plated for reisolation on Difco nutrient agar. For manometric experiments and large-scale incubations with resting cells, the organisms were cultured on the same mineral salts medium supplemented with a few drops of 2,2-dimethylheptane or tertbutylbenzene and with 0.2% (wt/vol) sodium glutamate. Preliminary experiments showed that glutamate did not repress the synthesis of enzymes involved in benzene ring fission. The cells were harvested after 48 h of incubation, washed twice by centrifugation in 0.02 M potassium phosphate buffer (pH 7.0), and resuspended in the same buffer to give a total N content of 0.3 mg/ml. O₂ uptake and CO₂ formation were determined in a Warburg respirometer at 30°C. Spectral analyses. Ultraviolet spectra were recorded in a Perkin-Elmer model 124 double-beam spectrophotometer (Perkin-Elmer Ltd., Beaconsfield, Bucks, U.K.); an Infracord model 137 (Perkin-Elmer Ltd.) was used to obtain infrared spectra (in Nujol). Mass spectra were recorded on an LKB model 9000 spectrometer at 70 eV. Chemical determinations. Catechols were tested by the $FeCl_3$ method (14). Diols were tested by the method of Boyland and Wiltshire (2). Methyl esters were prepared with diazomethane in diethyl ether (14). Picolinate derivatives were prepared in ammonium acetate solution as reported by Canonica et al. (3). Chromatography. Thin-layer chromatography was done on silica gel plates (Bakerflex IB-F no. 5002; Y. T. Baker Chemical Co., Deventer, Holland) activated by heating at 110°C for 30 min. Preparative thin-layer chromatography was performed with silica gel plates (2 mm thick; E. Merck, Darmstadt, no. 5717) activated in the same way. The developing solvent system was chloroform-hexane-acetic acid (2:8:1; vol/vol/vol); spots were revealed by absorbance with an ultraviolet lamp (at 254 nm). Gasliquid chromatography of phenolic substances was performed by using a Carlo Erba model G.T. 200 gas chromatograph with a flame ionization detector. A stainless-steel column (2 m by 2 mm ID) packed with 1% SE30 60 to 80 mesh on silanized Chromosorb G was used at the following temperatures: column, 190°C; injector, 230°C; detector, 220°C. The carrier gas was N₂ at 35 ml/min. For gas-liquid chromatography of short-chain aliphatic acids, the same column was used at the following temperatures: injector, 80°C; column, 70°C; detector, 80°C. Methyl esters of acids were gas chromatographed in a stainless-steel column, of the same dimensions, packed with 1% ethylene glycol succinate (Carlo Erba LAC886) on 60 to 80 mesh silanized Chromosorb G at the following temperatures: injector, 120°C; column, 120°C; detector, 130°C. N₂ was supplied as described above. When the gas chromatograph was combined with the LKB model 9000 mass spectrometer. He was used as carrier gas at 30 ml/min; columns and temperatures were as reported above. Chemicals. 2,2-Dimethylheptane, 2,2-dimethylhexane, 2,2-dimethylpentane, 3,3-dimethylbutyric acid, and pivalic acid were supplied by Fluka AG, Buchs, Switzerland; tertbutylbenzene was from Eastman Organic Chemicals, Rochester, N.Y.; 2-tertbutylphenol and 3,4-dihydroxytertbutylbenzene were from Koch-Light Laboratories Ltd., Colnbrook, Bucks., U.K.; 3-tertbutylphenol was from K & K Laboratories Inc., Plainview, N.Y. Chemical synthesis of 2.3-dihydroxytertbutylbenzene. An 11.0-g amount of catechol was dissolved in 50 ml of CS₂; 3.5 g of anhydrous FeCl₃ was added, and the mixture was heated to 50 to 60°C in a water bath. Tertbutylchloride (9 ml) was slowly added while the mixture was stirred vigorously. Then the reaction mixture was refluxed for 1 h, and a slight excess of a aqueous Na₂SO₃ (10%, wt/vol) was added to reduce the FeCl3. The organic layer was then separated and washed with three 5-ml portions of water. After drying with anhydrous MgSO4 and evaporating of the solvent, a crystalline mass was obtained that was mainly unreacted catechol. When the crystals were repeatedly extracted with pentane, evaporation of the collected solvent led to a crystalline mass. Thin-layer chromatography of this residue showed that it was a mixture of three compounds: the first had an R_f of 0.11, the same as catechol; the second had an R_t of 0.21, the same as 3,4-dihydroxytertbutylbenzene; and the third had an R_f of 0.25. Preparative thin-layer chromatography of the crude residue allowed isolation of a substance with an R_f of 0.25 by CHCl₃ extraction of the corresponding band. Evaporation of the solvent gave an oily residue. When this was distilled in a conventional microdistillation apparatus, a viscous light brown liquid was obtained, which gave a positive FeCl₃ reaction. This substance was unstable so that storage was possible only under N2 in the cold (-20°C). Its mass spectrum showed an M+ of 166 and was comparable to, but not superimposable on, that of 3,4-dihydroxytertbutylbenzene; also, its infrared spectrum was different from that of 3,4dihydroxytertbutylbenzene in the fingerprint region. The chromatographic retention time of the unknown substance was very different from those of catechol and 3,4-dihydroxytertbutylbenzene. These physicochemical properties are in agreement with a compound having the structure of 2,3-dihydroxytertbutylbenzene. ### RESULTS Metabolism of 2,2-dimethylheptane. Achromobacter A₁ grew well when 2,2-dimethylheptane, 2,2-dimethylhexane, 2,2-dimethylpentane, 2,2-dimethylmalonate, or isobutyrate was supplied as the only carbon and energy source, but it did not grow well on 3,3-dimethylbutyrate, 2,2-dimethylsuccinate, or pivalate. Washed suspensions of strain A₁ grown on 2,2-dimethylheptane showed an immediate O₂ uptake in presence of 2,2-dimethylheptane, 2,2-dimethylhexane, and 2,2-dimethylpentane, but not in presence of isobutyrate, 2,2-dimethylmalonate, or 2,2-dimethylsuccinate. Pivalic acid was oxidized after a 10-min lag phase, with an O₂ uptake of 2 mol/mol and the formation of 2 mol of CO₂ per mol of substrate added. In presence of 3,3-dimethylbutyrate, the O₂ uptake was only 1 mol/mol of substrate added, with a 10-min lag phase; no CO₂ was formed. To isolate sufficient amounts of 2.2-dimethylheptane metabolites for identification, several 750-ml Erlenmeyer flasks containing 100 ml of Raymond and Davis (11) mineral salts medium and a few drops of substrate were inoculated with strain A₁ and incubated at 27°C by shaking. At 4-h intervals, between 0 and 48 h, samples were taken and checked for accumulation of intermediates. For each sample the reaction mixture was made alkaline (pH 10) with aqueous 5% (wt/vol) K₂CO₃ and centrifuged to remove inorganic phosphate precipitate and cells. After paper filtration, three extractions were performed with 30 ml of pentane to eliminate the unmetabolized hydrocarbon; then the aqueous phase was acidified to pH 3 with 6 N HCl and extracted with diethyl ether. The organic phase was cooled to -20° C. the ice that formed was filtered through hydrophilic cotton, and the organic solvent was concentrated at room temperature to a small volume under reduced pressure. The residue was divided into two portions. The first was directly analyzed by gas chromatography-mass spectrometry. The other was treated with a diethyl ether solution of diazomethane and also analyzed by gas chromatography-mass spectrometry. The mass spectra of the two samples showed the presence of pivalic acid and methyl pivalate, respectively. Experiments with resting cells were carried out essentially in the same manner. Several Erlenmeyer flasks containing 30 ml of a washed suspension of cells (equivalent to a total N content of 0.30 mg/ml) grown in the presence of 2,2-dimethylheptane, 60 ml of phosphate buffer (pH 7.0), and a few drops of 2,2-dimethylheptane as substrate were incubated at 27°C with shaking. At 1-h intervals, samples were checked as before; only pivalic acid and methyl pivalate were detected. Metabolism of tertbutylbenzene. Achromobacter A_2 grew well on tertbutylbenzene and 2-tertbutylphenol but not on benzoate or pivalate. Washed suspensions of strain A_2 grown on tertbutylbenzene showed an immediate O_2 uptake in presence of tertbutylbenzene and 2,3-dihydroxytertbutylbenzene; this last compound gave rise in the reaction mixture to a yellow compound showing a λ_{max} of 410 nm at pH 12 and of 318 nm at pH 3. By treatment with ammonium acetate (3), this compound was converted to another substance showing an ultraviolet spectrum characteristic of picolinate derivatives ($\lambda_{max} = 275$ nm). No oxygen uptake was observed with 3,4-dihydroxytertbutylbenzene or pivalic acid. The 24-h cultures of Achromobacter A. incubated in the presence of tertbutylbenzene showed a weak positive diol test. When the concentration of the diol in 20-liter cultures was at a maximum, the reaction mixture was made pH 9 with aqueous 5% (wt/vol) K₂CO₃. Inorganic phosphate precipitate and cells were removed by centrifugation and paper filtration. and the culture fluid was extracted repeatedly with several 250-ml portions of peroxidase-free diethyl ether. The organic layers were collected and cooled to -20°C to eliminate water. The solvent was then evaporated in the cold under reduced pressure, and the residue was redissolved in a small volume of water. A sample of this solution was checked for the presence of diols, and the reaction was positive. The crude diol was easily converted into a mixture of two phenols by heating in acidic conditions (1). These dehydration products were analyzed by gas chromatography-mass spectrometry and, by comparison with authentic specimens, were shown to be 2-tertbutylphenol and 3-tertbutylphenol. Many attempts were made to crystallize the diol from the crude residue, or even to purify it, but no positive result was obtained, presumably because of the relative instability of the compound, which was decomposed in a few minutes. The 48-h cultures of Achromobacter A_2 incubated in the presence of tertbutylbenzene were made alkaline (pH 10) with aqueous 5% (wt/vol) K_2CO_3 , centrifuged, filtered, extracted with diethyl ether, and analyzed as described for A_1 cultures; only pivalic acid and methyl pivalate were detected. Similar experiments carried out with resting cells, as reported for strain A₁, in the presence of tertbutylbenzene gave the same results. No evidence was obtained for pivalate metabolism either by cultures or by resting cells under the prevailing experimental conditions. # DISCUSSION Pivalic acid was found to be a metabolite of both 2,2-dimethylheptane and tertbutylbenzene. Growth experiments showed that neither isolated strain is able to utilize pivalic acid as the sole carbon and energy source, even though resting cells of Achromobacter A_1 are able to oxidize pivalic acid with an O_2 uptake of 2 mol/mol and CO_2 release of 2 mol/mol of substrate added. At the present time, our attempts to isolate microorganisms able to grow on pivalic acid have been unsuccessful. The first detectable metabolic step in tertbutylbenzene degradation by Achromobacter A. is the formation of a diol. The identification of 2- and 3-tertbutylphenols as decomposition products in acidic conditions of the diol allowed us to suggest the structure of 2.3-dihydro-2.3dihydroxytertbutylbenzene. In addition, Warburg experiments showed that the same strain grown on tertbutylbenzene was unable to oxidize 3.4-dihydroxytertbutylbenzene, whereas 2,3-dihydroxytertbutylbenzene was rapidly oxidized, forming a yellow compound whose chemical and physicochemical properties were consistent with a structure related to α -hydroxymuconic semialdehyde. This suggests that the ring fission of 2,3-dihydroxytertbutylbenzene proceeds via meta cleavage. No metabolic product other than pivalic acid was found in the cultures. From these results the metabolic pathway shown in Fig. 1 for tertbutylbenzene Fig. 1. Proposed pathway of tertbutylbenzene by Achromobacter. (I) 2,3-Dihydro-2,3-dihydroxytertbutylbenzene; (II) 2,3-dihydroxytertbutylbenzene; (III) 2-hydroxy-6-oxo-7,7-dimethylocta-2,4-dienoic acid; (IV) 2-hydroxypenta-2,4-dienoic acid; (V) 4-hydroxy-2-oxovaleric acid. Square backets denote that the compounds have not been isolated and identified. is suggested. This pathway, involving an extradiol vicinal cleavage, in the nomenclature reported by Nozaki et al. (10), is identical to those proposed for other aromatic compounds (13), such as phenylpropionic acid (6), 3- and 4methylcatechol (3, 5), 3-phenylpentane (1), and biphenyl (4). # ACKNOWLEDGMENTS This work was supported by the Italian Research Council (Consiglio Nazionale Delle Ricerche). We are indebted to G. Ticchiati and O. Guidi for assistance with mass spectra. #### LITERATURE CITED - Baggi, G., D. Catelani, E. Galli, and V. Treccani. 1972. The microbial degradation of phenylalkanes: 2phenylbutane, 3-phenylpentane, 3-phenyldodecane and 4-phenylheptane. Biochem. J. 126:1091-1097. - Boyland, E., and G. H. Wiltshire. 1953. Metabolism of policyclic compounds: the metabolism of naphthalene, 1-naphthol and 1,2-dihydroxy-1,2-dihydronaphthalene by animals. Biochem. J. 53:636-641. - Canonica, L., A. Fiecchi, M. Galli-Kienle, A. Scala, and V. Treecani. 1966. Un nuovo prodotto di ossidazione microbica della 4-metilpirocatechina. Gazz. Chim. Ital. 96:915-921. - Catelani, D., A. Colombi, C. Sorlini, and V. Treccani. 1973. Metabolism of biphenyl: 2-hydroxy-6-oxo-6-phenylhexa-2,4-dienoate, the meta-cleavage product from 2,3-dihydroxybiphenyl by Pseudomonas putida. Biochem. J. 134:1063-1066. - Catelani, D., A. Fiecchi, and E. Galli. 1968. Formation of 2-hydroxy-6-oxo-2,trans-4,trans-heptadienoic acid from 3-methylcatechol by a Pseudomonas. Experien- - tia 24·113 - Dagley, S., P. J. Chapman, and D. T. Gibson. 1965. The metabolism of β-phenylpropionic acid by an Achromobacter. Biochem. J. 97:643-650. - Kerstin, F. M. 1966. Adaptation of bacteria from one type of hydrocarbon to another. Nature (London) 209:1047-1048. - McKenna, E. J., and R. E. Kallio. 1964. Hydrocarbon structure: its effects on bacterial utilization of alkanes, p. 1-14. In H. Heukelekian and N. C. Dondero (ed.), Principles and applications in aquatic microbiology. John Wiley and Sons, New York. - Mohanrao, G. J., and R. E. McKinney. 1964. Activated sludge metabolism of certain quaternary carbon compounds, p. 245-267. In O. Yaag (ed.), Advances in water pollution research. Proceedings of the 2nd International Conference, Tokyo, 1964, vol. 2. Pergamon Press. Oxford. - Nozaki, M., S. Kotani, K. Ono, and S. Senoh. 1970. Metapyrocatechase: substrate specificity and mode of ring fission. Biochim. Biophys. Acta 220:213-223. - Raymond, R. L., and J. B. Davis. 1960. n-Alkane utilization and lipid formation by a Nocardia. Appl. Microbiol. 8:329-334. - Sorlini, C., and V. Treccari. 1969. Microbial degradation of aliphatic branched compounds: isobutyric, 2,2dimethylmalonic and 2,2-dimethylsuccinic acids. Experientia 25:1032. - 13. Treccani, V. 1974. Microbial degradation of aromatic compounds: influence of methyl and alkyl substituents, p. 533-547. In B. Spencer (ed.), Federation of European Biochemical Societies Proceedings, 9th Meeting of Industrial Aspects of Biochemistry, Dublin, 1973, vol. 30, part I. North Holland Publishing Co., Amsterdam. - Vogel, A. I. 1970. A text-book of practical organic chemistry including qualitative organic analysis. Longmans, London.